Uncovering early life metal exposures using elemental bio-imaging of teeth #### Manish Arora Environmental and Occupational Medicine and Epidemiology Harvard School of Public Health #### Prenatal development – a critical window Cord blood lead (µg/dL) Arora et al. Unpublished data. #### Difficulties in estimating prenatal exposure Variable partitioning across placenta Maternal biomarkers may not reflect fetal exposure Not feasible to obtain fetal tissue during pregnancy #### Challenges of exposure assessment ## Why teeth? - Commence development prenatally - Non-invasive collection from 6 to 13 years of age - Hydroxyapatite incorporates many metals #### Mn – essential nutrient and toxicant - Mn excess and deficiency linked to adverse health outcomes (Takser et al. 2003; Claus Henn et al. 2010; Zota et al. 2009) - Perinatal development represents period of increased susceptibility - Uncertainty over most suitable biomarker of Mn exposure (Smith et al. 2007) # Overview of tooth development Calcification starts Dentine and enamel extension Neonatal line appears at birth Primary dentine and enamel completion # Daily growth rings in teeth ## **Study populations** 1. CHAMACOS Study, UC-Berkeley 2. PHIME Study, University of Brescia, UC-Santa Cruz #### **CHAMACOS** cohort #### 2nd trimester dentine vs house dust Mn loading #### **RESULTS: Cord blood Mn** #### All prenatal dentine Log_e(prenatal dentine Mn) #### **PHIME Cohort** #### Primate model of Pb exposure #### Implications for environmental epidemiology Exposure assessment is the "Achilles Heel" of casecontrol studies Objectively reconstruct exposure during critical perinatal developmental windows with samples collected later in life Can be applied to other metals and non-metals # **Future Directions - Organics** | Reference | Substance | |-----------------------|----------------------------------| | Cattaneo, C., et al. | Morphine, Codeine (forensic tox) | | Pellegrini, M. et al. | Opiates and cocaine | | Jan, J. et al. | Organochlorines | | Jan, J. and Vrbic V. | Polychlorinated Biphenyls (PCBs) | | I/S group | Nicotine, cotinine | | McGrath, K.K. et al. | Drugs in bone | | Camann et al. | Organics in teeth (in press) | ## Acknowledgements Robert Wright Brenda Eskenazi, Roberto Lucchini, Don Smith CHAMACOS and PHIME teams NIEHS grants to B. Eskenazi, R. Lucchini, D. Smith, M. Arora Carol Shreffler, Kimberly Gray, Cindy Lawler